MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### FINAL SCIENTIFIC REPORT Air Force Office of Scientific Research Grant AFOSR-80-0176 Period: 1 June 1980 through 31 May 1984 Title: Computational Fluid Dynamics at the ICMA Principal Investigators: C. Hall T. Porsching Institute for Computational Mathematics and Applications Department of Mathematics and Statistics University of Pittsburgh Pittsburgh, PA 15260 JUL 2 5 1384 Approved for rubling indicate distribution and imited. June, 1984 84 07 24 030 | INCLASSIFICATION AUTHORITY A DECLASSIFICATION AUTHORITY DECLASSIFICATION/DOWNGRADING SCHEDULE A DECLASSIFICATION/DOWNGRADING SCHEDULE A DECLASSIFICATION/DOWNGRADING SCHEDULE A DECLASSIFICATION/DOWNGRADING SCHEDULE A DECLASSIFICATION/DOWNGRADING SCHEDULE A NAME OF PURPLING ORGANIZATION REPORT NUMBER(S) A NAME OF PERFORMING ORGANIZATION BB. OFFICE SYMBOL (If applicable) If applicable) A ADDRESS (City, State and ZIP Code) Department of Mathematics & Statistics Pittsburgh PA ·15260 A NAME OF PUNDING/SPONSORING ORGANIZATION AFOSR A FOSR A FOSR A FOSR A ADDRESS (City, State and ZIP Code) Bolling AFB DC 20332 A FOSR A FOSR BOLLING SFONSORING BOLLING SFONSORING BOLLING SFONSORING AFOSR—80-0176 A FOSR—80-0176 FOSR—80-01 | | F12414 | | Taga | , · | ·
 | | |--|--|--|--|--|--|--|--| | UNICLASSIFIED BECOMETY CLASSIFICATION AUTHORITY ADDRESS FICATION AUTHORITY ADDRESS FICATION AUTHORITY ADDRESS FICATION AUTHORITY ADDRESS FICATION AUTHORITY APProved for public release; diveries unlimited. AFOSR. TR. 9 1 0 5 0 0 ANAME OF PERFORMING
ORGANIZATION REPORT NUMBERS) ADDRESS FICTS, State and AFF Code: DEPARTMENT OF PERFORMING ORGANIZATION A NAME POCK STATE OF STATE ORGANIZATION A POCK STATE ORGANIZATION A NAME OF PERFORMING ORGANIZATION A NAME OF PERFORMING ORGANIZATION A POCK STATE STA | | REPORT DOCUM | ENTATION PAG | Ε | | | | | A SECURITY CLASSIFICATION AUTHORITY DECLASSIFICATION/DOWNGRADING SCHEDULE PERPORMING ORGANIZATION REPORT NUMBERIS) A NAME OF PERFORMING NUMBERIS A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS TO A AGORESS (CID., State and ZIP Code) Directorate of Mainchardical & Information Performed ORGANIZATION REPORT NUMBERIS A POSS REPORT REPORT INSTRUMENT IDENTIFICATION NUMBERIS A POSS REPORT REPORT INSTRUMENT IDENTIFICATION NUMBERIS A POSS REPORT REPORT INSTRUMENT IDENTIFICATION NUMBERIS A PROGRAM PROJECT TASK WORK RELEMENT NO. | 18 REPORT SECURITY CLASSIFICATION | | | | | | | | Approved for public release; diretion unlimited. Approved for public release; diretion unlimited. APOSR-TR. 940 500 3 ANAMO OF PERSONNING ORGANIZATION Sections Symbol (1/4 specient) AFOSR-TR. 940 500 3 ANAMO OF PERSONNING ORGANIZATION Sections Symbol (1/4 specient) AFOSR-TR. 940 500 3 ANAMO OF PUBLISHED AND APPROVED STATES OF THE CONTROL OF PUBLISHED AND APPROVED SECTION State and APP Code: Department of Mathematics & Statistics Pettsburgh PA -15260 BAME OF FUNDING SPONSORING ORGANIZATION AFOSR-BO-0176 BOILING AFB DC 20332 AFOSR-BO-0176 BOILING AFB DC 20332 AFOSR-BO-0176 BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) BOILING AFB DC 20332 TITLE PROCUMENTY INSTRUMENT INSTRUMENT IDENTIFICATION NUMBER (1/4 specient) AFOSR-BO-0176 AFO | | | 3 DISTRIC | | E 050001 | | | | INDICASSIFICATION/CONNEGRADING SCHEDULE Unlinited. A MANUTORING ORGANIZATION REPORT NUMBERS: To ADDRESS (City, State and ZIP Code) BUT A TOSAR BOD OFFICE SYMBOL (If applicable): A FOSR—80—0176 10. SOURCE OF FUNDING NOS PROCURE WE THANK THOMAS THE LOMA A FOSR—80—0176 10. SOURCE OF FUNDING NOS PROCURE FUNDI | L. SCOOM CEASIFICATION AUTHORITY | | l i | _ | | gerja saar in la | | | AFOSR-TR- 9.4 0 5.0 0 Liname Of Performing Organization (Mappheenier) Iniversity of Pittsburgh (Mappheenier) Department of Mathematics & Statistics (Mappheenier) Department of Mathematics & Statistics (Mappheenier) Department of Mathematics & Statistics (Mappheenier) Directorate of Mathematical & Informatic Sciences, Bolling AFB DC 20332 A MAME OF FUNDINGISPONSORING (Mappheenier) AFOSR (Mappheenier) AFOSR (Mappheenier) AFOSR (Mappheenier) Directorate of Mathematical & Informatic Sciences, Bolling AFB DC 20332 AFOSR (Mappheenier) AFOSR (Mappheenier) AFOSR-80-0176 AFOSR-8 | 26. DECLASSIFICATION/DOWNGRADING SCHE | 26. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | University of Pittsburgh Air Force Office of Scientific feet at 1. ADDRESS (City, State and ZIP Code) Department of Mathematics & Statistics Directorate of Mathematical & Informatical Sciences, Boiling AFB DC 20332 ANAME OF PUNDING/SPONSORING AFOSR ADDRESS (City, State and ZIP Code) AFOSR AFOSR ADDRESS (City, State and ZIP Code) Boiling AFB DC 20332 Boiling AFB DC 20332 Boiling AFB DC 20332 AFOSR—80-0176 AFOSR— | 4. PERPORMING ORGANIZATION REPORT NUMBER(S) | | | | | | | | Department of Mathematics & Statistics Pittsburgh PA 15280 Bo Office symbol General Sciences, Bolling AFB DU 20332 Bo Office symbol General Department in AFB DU 20332 Bo Office symbol General Department in AFB DU 20332 AFOSR—80-0176 Bolling AFB DC 20332 Bolling AFB DC 20332 FORGRAM PROJECT TASK WORK BELEMENT IN THE IDENTIFICATION NUMBER (I SOURCE OF FUNDING NOS NO 61102F 2304 A3 WORK BELEMENT NO NO NO 61102F 2304 A3 WORK BASENED UNION NO NO NO NO NO NO 61102F 2304 A3 WORK BASENED UNION NO N | 64 NAME OF PERFORMING ORGANIZATION
University of Pittsburgh | | 1 | _ | | | | | Sciences, Bolling AFB DU 20332 B. OFFICE SYMBOL (If applicable) AFOSR N/A AFOSR N/A AFOSR N/A AFOSR N/A Bolling AFB DU 20332 Bolling AFB DU 20332 Bolling AFB DU 20332 Bolling AFB DU 20332 Bolling AFB DU 20332 Bolling AFB DU 20332 COMPUTATIONAL FLUID DYNAMICS AT THE ICMA | oc. ADDRESS (City, State and ZIP Code) | | | | | | | | AFOSR NM AFOSR—80-0176 K ADDRESS (City, State and ZIP Code) Bolling AFB DC 20332 Bolling AFB DC 20332 TITLE (Include Security Classification) COMPUTATIONAL FLUID DYNAMICS AT THE ICMA ***CRADULATIONAL ***CRADULATION | • | atistics | | | | omarien | | | AFOSR AFOSR NM AFOSR—80-0176 *** ADDRESS (City, State and ZIP Code) Bolling AFB DC 20332 *** ELEMENT NO. 61102F 2304 A3 *** TITLE (Include Security Classification) COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** TYPE OF REPORT 135. TIME COVERED FROM 1/6/80 To 31/5/84 *** TYPE OF REPORT 150. TIME COVERED FROM 1/6/80 To 31/5/84 *** ABSTRACT (Continue on nowers (Incereasy and identify by block number) Fig. COSATI CODES 18. Subject TERMS (Continue on nowers (Incereasy and identify by block number) Fluid dynamics; Navier—Stokes. *** ABSTRACT (Continue on nowers (Incereasy and identify by block number) This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computational fluid dynamics. The first project dealt with the computation of stationary Navier—Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuar problems were derived and extensions to more general operators including the Navier—Toke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element—dual variable discrection of the two-dimensional Navier—Stokes problems. Particular attention was given (COS) 0 DISTRACT SECURITY CLASSIFICATION **ULASSIFIED** UNICLASSIFIED** **NAME OF REPORT 147 21 ABS** **PROME 1473 22 ABS** **APSTRACT SECURITY CLASSIFICATION UNICLASSIFIED** **NAME OF REPORT 147 22 ABS** **APSTRACT SECURITY CLASSIFIED** **PROME 1473 **APS | Pittsburgh PA ·15260 | | Sciences, Bo | olling AFB : | DU 20332 | | | | AFOSR NIM AFOSR-80-0176 *** ADDRESS (City, State and ZIP Code) Bolling AFB DC 20332 *** TITLE (Include Security Classification) COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** FROM THE COMPUTATIONAL FLUID DYNAMICS AT THE ICMA *** SUPPLEMENTARY NOTATIONAL FLUID DYNAMICS AT THE ICMA *** ABSTRACT (Continue on number) 15 PAGE COUNT 18 *** ABSTRACT (Continue on number) 18 *** ABSTRACT (Continue on number) 18 *** ABSTRACT (Continue on number) 18 *** ABSTRACT (Continue on number) 18 *** ABSTRACT (Continue on number) 18 *** ABSTRACT (Continue on number) 19 This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computational Mathematics and Applications) personnel, each belonging to the general area of computational Mathematics and Applications) personnel, each belonging to the general area of computational problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. ***The Second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretify computer algorithms for the finite difference and finite element-dual variable discretify computer algorithms for the finite difference and finite element-dual variable discretify computer algorithms for the finite difference and finite element-dual variable discretify computer algorithms for the finite difference and finite element-dual vari | M. NAME OF FUNDING/SPONSORING ORGANIZATION | | 9. PROCUREMENT | INSTRUMENT ID | ENTIFICATION N | IUMBE = | | | Bolling AFB DC 20332 TITLE Intrinsic Security Classifications PROGRAM PROJECT TASK WORK ELEMENT NO. ROLLEGE R | AFOSR | | AFOSR-80-017 | 6 | | | | | Bolling AFB DC 20332 TITLE Unrude Security Classification: COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS AT THE ICMA COMPUTATIONAL FLUID DYNAMICS FLUI | k. ADDRESS (City, State and ZIP Code) | | | | | | | | COMPUTATIONAL FLUID DYNAMICS AT THE ICMA TRADITIONAL THE SUBJECT TERMS (Continue on reverse if necessary and identify by block number) The GROUP SUB GR. Fluid dynamics; Navier—Stokes. The first project dealt with the computation of stationary Navier—Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier—Stoke poperator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element—dual variable discretization
of the two-dimensional Navier—Stokes problems. Particular attention was given (COT) DISTRIBUTION/AVAILABILITY OF ABSTRACT THE SECOND P. Thomas, Jr. TO TOWN AND THE ICMA TOWN AND THE ICMA TOWN AND THE ICMA | Dalli APP PG COCC | | | | | WORK | | | COMPUTATIONAL FLUID DYNAMICS AT THE ICMA C. Hall and T. Porsching 3a Type of REPORT Tinal C. COSATI CODES TROW 1/6/80 TO 31/5/84 THE SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Fluid dynamics; Navier-Stokes. This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computatiful dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuat proplems were derived and extensions to more general operators including the Navier-Stoke studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element—dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided the construction of the two-dimensional Navier-Stokes problems. Particular attention was given (NOT) and provided two code. Particular type of the provided two code. Particular type of the provided two code. Particular type of the provided two code. | bolling AFB DC 20332 | | 1 | | _ | No | | | COMPUTATIONAL FLUID DYNAMICS AT THE ICMA TO Hall and T. Porsching The Type of MEPORT Tinal The Covered FROM 1/6/80 TO 31/5/84 TO 31/5/84 TO 31/5/84 TO 31/5/84 TO 31/5/84 TO 31/5/84 TO SUPPLEMENTARY NOTATION THE SUBJECT TERMS (Continue on newerse if necessary and identify by block number) Fluid dynamics; Navier—Stokes. The first project dealt with the computation of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computation fluid dynamics. The first project dealt with the computation of stationary Navier—Stokes solutions unling continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier—Stoke problems and implementation of continuation problems were derived and extensions to more general operators including the Navier—Stoke problems. Particulae attention were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element—dual variable discretify to provide the construction of the two-dimensional Navier—Stokes problems. Particulae attention was given (COI) DISTRIBUTION/AVAILABILITY OF ABSTRACT TO A | 1 TiTi E (Include Security Classification) | | 7 | | 1 | | | | Fluid dynamics; Navier-Stokes. A ASSTRACT (Continue on reverse if necessary and identify by block number) This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computatifulid dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation or oblems were derived and extensions to more general operators including the Navier-Stoke solutions were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretion of the two-dimensional Navier-Stokes problems. Particular attention was given (CON DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE NUMBER (CON 12c) OFFICE SYMBOL OF | | Y | | | | | | | A ABSTRACT (Continue on reverse il necessory and identify by block number) This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computation fluid dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier-Stoke problems were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (COND DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION WICLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL 225 TELEPHONE NUMBER (Reladed Are Coder) (202) 767-5026 | | 18. SUBJECT TERMS | Continue on reverse if no | ecessary and identi | ly by block number | <u></u> | | | This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computational fluid dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (COME DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED T SAME AS RPT. DTIC USERS UNCLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL **CLASSIFIED/UNLIMITED T SAME AS RPT. DTIC USERS 222 OFFICE SYMBOL (1000) (2000) 767- 50.06 **CORM 1473 22 ABB | SUB. GR. | Truru dynamic. | o, mavier-Stok | ~ 3 € | | | | | This research concerned three independent projects of ICMA (Institute of Computational Mathematics and Applications) personnel, each belonging to the general area of computational fluid dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (COME DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED T SAME AS RPT. DTIC USERS UNCLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL **CLASSIFIED/UNLIMITED T SAME AS RPT. DTIC USERS 222 OFFICE SYMBOL (1000) (2000) 767- 50.06 **CORM 1473 22 ABB | | 1 | · | | | | | | Mathematics and Applications) personnel, each belonging to the general area of computation fluid dynamics. The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretification of the two-dimensional Navier-Stokes problems. Particular attention was given (30% DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED **SAME AS RPT. **DITICUSERS**** NAME OF RESPONSIBLE INDIVIDUAL 226 TELEPHONE NUMBER (1002) 767- 500:6 1000 TENERS** CPT John P. Thomas, Jr. (202) 767- 500:6 1000 TENERS** CORM 1473 82 ABB | | d identify by block number | | | | | | | The first project dealt with the computation of stationary Navier-Stokes solutions using continuation methods. Error estimates for certain finite element solutions of continuation problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretification of the two-dimensional Navier-Stokes problems. Particular attention was given (30% DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED **SAME AS APT. DTICUSERS
UNCLASSIFIED **NAME OF RESPONSIBLE INDIVIDUAL 220 TELEPHONE NUMBER (100% Area Coder) (200%) 767- 50%6 30% OFFICE SYMBOL | | | | / - | - 6 - 6 | | | | continuation methods. Error estimates for certain finite element solutions of continuate problems were derived and extensions to more general operators including the Navier-Steke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretification of the two-dimensional Navier-Stokes problems. Particular attention was given (200) DISTRIBUTION/AVAILABILITY OF ABSTRACT CONSTRIBUTION/AVAILABILITY OF ABSTRACT COLASSIFIED COLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 220 OFFICE SYMBOL (202) 767- 50:26 COT John P. Thomas, Jr. COT John P. Thomas, Jr. CONSTRIBUTION OF ABSTRACT (202) 767- 50:26 | This research concerned three : | independent pro | jects of ICMA | | • | | | | continuation methods. Error estimates for certain finite element solutions of continuate problems were derived and extensions to more general operators including the Navier-Steke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretification of the two-dimensional Navier-Stokes problems. Particular attention was given (200) DISTRIBUTION/AVAILABILITY OF ABSTRACT CONSTRIBUTION/AVAILABILITY OF ABSTRACT COLASSIFIED COLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 220 OFFICE SYMBOL (202) 767- 50:26 COT John P. Thomas, Jr. COT John P. Thomas, Jr. CONSTRIBUTION OF ABSTRACT (202) 767- 50:26 | This research concerned three :
Mathematics and Applications) | independent pro | jects of ICMA | | • | | | | Problems were derived and extensions to more general operators including the Navier-Stoke operator were investigated. Numerical methods for the detection of Hopf bifurcation were studied. The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (2011) DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED **Z SAME AS RPT. DTICUSERS UNCLASSIFIED **NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE NUMBER (Include Area Code) (202) 767- 50.26 22c OFFICE SYMBOL (202) 767- 50.26 | This research concerned three : Mathematics and Applications) properties of the second | independent pro
personnel, each | jects of ICMA
belonging to | the g eneral | area of co | omputatio | | | The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element—dual variable discretization of the two—dimensional Navier—Stokes problems. Particular attention was given (2011) DISTRIBUTION/AVAILABILITY OF ABSTRACT PICLASSIFIED/UNLIMITED \$\Tilde{T}\$ SAME AS RPT. \$\Boxed{1}\$ DTIC USERS \$\Boxed{1}\$ UNCLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE NUMBER (2006) (202) 767—5026 TELEPHONE NUMBER (2007) (202) 767—5026 | This research concerned three : Mathematics and Applications) p fluid dynamics. The first project dealt with the | independent propersonnel, each | jects of ICMA
belonging to
of stationary | the g eneral
Navier-Stok | area of co | omputations
ns using | | | The second project involved the construction, analysis and implementation of efficient computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (2011). D. DISTRIBUTION/AVAILABILITY OF ABSTRACT PICLASSIFIED/UNLIMITED \$\mathbb{Z}\$ SAME AS RPT. \$\square\$ DTIC USERS \$\square\$ UNCLASSIFIED NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE NUMBER (2006) (202) 767- 5026 (202) 767- 5026 | This research concerned three : Mathematics and Applications) fluid dynamics. The first project dealt with the continuation methods. Error es | independent propersonnel, each he computation of stimates for cer | jects of ICMA
belonging to
of stationary in
rtain finite e | the general
Navier-Stok
lement solu | area of co
es solution
tions of co | omputatio
ns using
ontinuati | | | computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (CON DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED **Z** SAME AS RPT. **D DTIC USERS **D UNCLASSIFIED **NAME OF RESPONSIBLE INDIVIDUAL **CPT John P. Thomas, Jr. **CPT John P. Thomas, Jr. **CORM 1473 **3 APR | This research concerned three : Mathematics and Applications) fluid dynamics. The first project dealt with the continuation methods. Error es problems were derived and exten | independent propersonnel, each he computation of stimates for cents and the | jects of ICMA
belonging to
of stationary in
rtain finite e
general operat | the general Navier-Stok lement solu ors includi | area of co
es solution
tions of co
ng the Navi | omputations using ontinuati | | | computer algorithms for the finite difference and finite element-dual variable discretization of the two-dimensional Navier-Stokes problems. Particular attention was given (CON DISTRIBUTION/AVAILABILITY OF ABSTRACT **CLASSIFIED/UNLIMITED **Z** SAME AS RPT. **D DTIC USERS **D UNCLASSIFIED **NAME OF RESPONSIBLE INDIVIDUAL **CPT John P. Thomas, Jr. **CPT John P. Thomas, Jr. **CORM 1473 **3 APR | This research concerned three in Mathematics and Applications) properties of the first project dealt with the continuation methods. Error exproblems were derived and extended. | independent propersonnel, each he computation of stimates for cents and the | jects of ICMA
belonging to
of stationary in
rtain finite e
general operat | the general Navier-Stok lement solu ors includi | area of co
es solution
tions of co
ng the Navi | omputations using ontinuation | | | 21. ABSTRACT SECURITY CLASSIFICATION ***CLASSIFIED/UNLIMITED \$\mathbb{Z}\$** SAME AS RPT. \$\Boxed{1}\$** DTIC USERS \$\Boxed{1}\$** UNCLASSIFIED ***NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE NUMBER (Include Area Code) (202) 767- 5026 (202) 767- 5026 | This research concerned three in Mathematics and Applications) properties of the first project dealt with the continuation methods. Error exproblems were derived and extension operator were investigated. No studied. | independent propersonnel, each he computation of stimates for centions to more pumerical methods | jects of ICMA
belonging to
of stationary
rtain finite e
general operat
s for the dete | the general Navier-Stok lement solu ors includi ction of Ho | area of co
es solution
tions of co
ng the Navi
pf bifurcat | omputations using ontinuation were ion were | | | UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED 22b. TELEPHONE NUMBER (Include Area Code) (202) 767- 5026 UNCLASSIFIED | This research concerned three is Mathematics and Applications) pluid dynamics. The first project dealt with the continuation methods. Error exproblems were derived and extended and extended and extended and extended and extended. The second project involved the computer algorithms for the first | independent propersonnel, each he computation of stimates for centrical methods e construction, nite difference | jects of ICMA belonging to of stationary if rtain finite effects general operate s for the dete analysis and and finite ele | Navier-Stok
lement solu
ors includi
ction of Ho
implementat
ement-dual | area of contions of cong the Navi pf bifurcation of efficariable di | mputations using ontinuati er=Stoke ion were cient | | | (202) 767- 5026 | This research concerned three is Mathematics and Applications) pluid dynamics. The first project dealt with the continuation methods. Error exproblems were derived and extended operator were investigated. No studied. The second project involved the computer algorithms for the fintion of the two-dimensional Nav | independent propersonnel, each he computation of stimates for cerusions to more pumerical methods e construction, nite difference vier-Stokes prob | jects of ICMA belonging to of stationary rtain finite e general operate s for the dete analysis and and finite ele blems. Partice | Navier-Stok lement solu ors includiction of Hoimplementatement-dual ular attent | area of contions so the Navi pf bifurcation of efficient was given | mputations using ontinuation were cient some time | | | CPT John P. Thomas, Jr. (202) 767- 5026 | This research concerned three is Mathematics and Applications) pluid dynamics. The first project dealt with the continuation methods. Error exproblems were derived and extended and extended investigated. No studied. The second project involved the computer algorithms for the first tion of the two-dimensional Navalla BILITY OF ABSTRACT. | independent propersonnel, each he computation of stimates for central methods umerical methods e construction, nite difference vier-Stokes product | pects of ICMA belonging to of stationary rtain finite e general operates for the dete analysis and and finite elblems. Particular Particular ABSTRACT SECO | Navier-Stok lement solu ors includiction of Hoimplementatement-dual ular attent | area of contions so the Navi pf bifurcation of efficient was given | mputations using ontinuation were cient some time | | | FORM 1473 83 APP | This research concerned three is Mathematics and Applications) pluid dynamics. The first project dealt with the continuation methods. Error exproblems were derived and externo operator
were investigated. No studied. The second project involved the computer algorithms for the first tion of the two-dimensional Nava CLASSIFIED/UNLIMITED \$\mathbb{T}\$ SAME AS RPT. | independent propersonnel, each he computation of stimates for central methods umerical methods e construction, nite difference vier-Stokes product | pects of ICMA belonging to of stationary rain finite e general operats for the determinant and finite eleblems. Particular Particula | Navier-Stok lement solu ors includi ction of Ho implementat ement-dual ular attent | area of contions of cong the Navipf bifurcation of efficient variable districts. | mputations using ontinuati er-Stoke ion were cient some (2017) | | | - · ·································· | This research concerned three Mathematics and Applications) pluid dynamics. The first project dealt with the continuation methods. Error exproblems were derived and extended and extended and extended and extended and project involved the computer algorithms for the final tion of the two-dimensional Navallability of ABSTRACTICLASSIFIED/UNLIMITED \$\textit{Z}\$ SAME AS RPT. NAME OF RESPONSIBLE INDIVIDUAL | independent propersonnel, each he computation of stimates for central methods umerical methods e construction, nite difference vier-Stokes product | pects of ICMA belonging to of stationary rain finite e general operates for the dete analysis and and finite elblems. Particular Particular Include Area Calledon Control of the o | Navier-Stok lement solu ors includi ction of Ho implementat ement-dual ular attent URITY CLASSIFIC | area of constions of cong the Navipf bifurcation of effication was given | omputations using ontinuation were cient sometima | | SASSAL LASSASSAL VEREZERA VEREZERA SERBERE VEREZER ENREREN ELESSES VINIONES VEREZER DERE # SECURITY CLASSIFICATION OF THIS PAGE ITEM #19, ABSTRACT, CONTINUED: to finite element and finite difference discretizations of such problems that arise in combustor modeling. The third project sought to extend the dual variable reduction technique to various fluid models. This required the construction of a network analogue for the discrete difference equations along with an analysis of the fundamental matrix and dual variable transformation involved. # **CONTENTS** | | | Page | |------|---|------| | I. | ACCOMPLISHMENTS | 1 | | | A. Dual Variable Method and Navier-Stokes Problems | 1 | | | B. Discretization Error for Parametrized Nonlinear Equations | 4 | | | C. Mixed Finite Element Methods for Stationary Navier-Stokes Problems | 8 | | | D. Krzhivitski-Ladyzhenskaya Finite Difference Equations | 10 | | | E. Binary Gas Mixture Flow Through Combustors | 12 | | | F. Numerical Solution of Convection-Conduction Problems | 12 | | II. | LIST OF PAPERS AND REPORTS | 14 | | III. | PROFESSIONAL PERSONNEL | 17 | | IV. | INTERACTIONS | 18 | #### I. ACCOMPLISHMENTS Included below is a brief summary of the accomplishments under Grant AFOSR-80-0176. ### A. Dual Variable Method and Navier-Stokes Problems Many natural implicit discretizations of the Navier-Stokes equations can, with the proper identification, be regarded as systems defining flows on associated networks. A set of network variables (the "dual variables") is introduced which significantly reduces the size of the original system and hence, economizes on its solution. The method avoids the need to compute pressures, and produces velocities that are exactly discretely divergence free. Details for transient problems can be found in: - "An Application of Network Theory to the Solution of Implicit Navier-Stokes Difference Equations", R. Amit, C. A. Hall and T. A. Porsching, J. Comp. Physics, 40, 1981, pp. 183-201. - "DUVAL: A Computer Program for the Implicit Treatment of Two-Dimension, Two-Phase Fluid Transients", C. A. Hall and T. A. Porsching, ICMA Technical Report No. 81-25. - "Numerical Solution of Navier-Stokes Problems by the Dual Variable Method", C. A. Hall, ICMA Technical Report No. 82-42. Invited Talk at Mathematical Association of America Meeting, Toronto, August, 1982. To appear: SIAD. The extension of the dual variable method to finite element discretizations was also investigated. Such discretizations of the Navier-Stokes problem yield systems of nonlinear ordinary differential equations with constraints of the generic form $$M \frac{d\tilde{U}}{dt} + Q(\bar{U})\tilde{U} + A^{T} \tilde{P} = \bar{B}$$ (1) $$A\bar{U} = \bar{S}$$ (2) for velocities $\bar{\textbf{U}}$ and pressures $\bar{\textbf{P}}.$ The dual variable method consists of the following steps: - (i) Construct a basis $\{\bar{\phi}_i\}_{i=1}^d$ for the null space of A and define the matrix $C = [\bar{\phi}_1 \vdots \cdots \vdots \bar{\phi}_d]$. - (ii) Construct a particular solution \tilde{U}_{p} to (2) then $$U = U_p + C \bar{\gamma}$$ (3) for some vector $\tilde{\gamma}$ (the <u>dual variables</u>). THE PERSON WINDOWS WHITE SPECIES SERVICE SERVICE SERVICE SERVICE SERVICES S (iii) Multiply (1) by C^T (this eliminates \bar{P} from (1)) and use (3) to get $$C^{T} M C \frac{d\overline{U}}{dt} + C^{T} Q(\overline{U})C \overline{\gamma} = \overline{B}'.$$ (4) (iv) Solve (4) for the dual variables $\bar{\gamma}$ and use (3) and (1) to recover the velocities \bar{U} and pressures \bar{P} . Research centered on the investigation of NS(A), the null space of the finite element analogue A of the divergence operator. What is d, the dimension of NS(A)? How can a basis for NS(A), i.e. C, be efficiently constructed? If the above scheme is to be computationally efficient then the construction of C must be cheap. In the context of finite differences, the matrix C was the fundamental matrix of an associated network and its "construction" was trivial. The finite element investigation was carried out in the context of the 4-node quadrilateral element for approximating velocity and the constant quadrilateral element for approximating pressures. For virtually arbitrary unions of rectangular elements an algorithm was devised for the construction of C which does not require the solution of any linear system. The number of columns of C, i.e. the dim NS(A), is determined by the following theorem: <u>Theorem</u>: Let A be the discrete divergence operator associated with the combination of 4-node bilinear velocity elements and constant pressure elements. If the domain is admissibly decomposed into a union of N rectangular elements and there are M interior nodes then: - (i) A is $N \times 2M$, - (ii) $\dim NS(A) = 2M N + 2$. Note that (1) and (2) is a system of 2M ODES with N algebraic constraints while (4) is a system of 2M - N + 2 ($\sim N$) ODES. For virtually arbitrary unions of quadrilaterals another algorithm has been devised for the construction of C which requires the solution of a sequence of relatively small linear systems. The work is contained in: "A Finite Element Implementation of the Dual Variable Method for the Navier-Stokes Equations", Ph.D. Thesis - Frank R. Sledge, August, 1983. ICMA Technical Report 83-60, May, 1983. "The Dual Variable Method for Finite Element Discretizations of Navier-Stokes Equations", C. A. Hall, J. S. Peterson, T. A. Porsching and F. R. Sledge, ICMA Technical Report 83-64, October, 1983. To appear: Int. J. Numer. Meth. Eng. The dual variable method has also been extended to transient compressible fluid flow problems. The complication now is the introduction of the pressure into the continuity equation (density is now a function of pressure). It is still possible to regard implicit finite difference discretizations of compressible flow problems as systems defining "flows" on networks. A set of network variables (dual variables) is introduced which reduces, by a factor of two, the size of the linear system which must be solved at each time step. A report on this extension authored by J. Burkardt, C. Hall and T. Porsching will be issued in the near future. See also "A Numerical Method for Compressible Flows in Networks", T. A. Porsching, Electric Power Research Institute, Palo Alto, CA, to be issued. # B. <u>Discretization Error for Parametrized Nonlinear Equations</u> Steady-state flow problems are governed by nonlinear parameter-dependent equations of the general form $$F(z,\lambda) = 0. (5)$$ Here, as well as in many other applications, F is a nonlinear Fredholm mapping from a Banach space $X = Z \times \Lambda$ to a Banach space Y, Z represents a state space (usually infinite-dimensional), and Λ an m-dimensional parameter space. In the case of flow problems, F is generated by the Navier-Stokes equations and the given boundary conditions, z represents the state variables characterizing the flow problem (usually the components of the velocity vector, the pressure, and so on), and λ is an m-dimensional vector of intrinsic parameters (for instance, the Reynolds number or any other dimensionless numbers characterizing the flow). For practical flow problems, it is rarely of interest to compute only some solutions of (5) for a few given parameter vectors. Instead, interest centers on such concerns as the variation of solutions under specified changes of the parameters and their stability properties. For this purpose, the equilibrium states of the flow problem should be considered as points (z,λ) in the product space $X = Z \times \Lambda$, and the set of solutions $(z,\lambda) \in Z \times \Lambda$ of (5) constitutes an m-dimensional manifold in $Z \times \Lambda$. The problem then is to analyze computationally the characteristic features of this equilibrium manifold. Work on this topic has addressed three principal subareas. The first involves a comprehensive study of the discretization errors arising when the original problem (5) is replaced by an equation between finite-dimensional spaces. A theory of a priori discretization errors for problems of the form (5), which generalizes the results of previous
studies in two important ways, has been developed. In particular, the theory covers a broader class of problems than the mildly nonlinear problems to which other approaches are restricted, and the results are valid for the general case of an m-dimensional parameter space for any $m \ge 1$. Details of this on-going study appear in the following publications: [&]quot;On the Discretization Error of Parametrized Nonlinear Equations", J. P. Fink and W. C. Rheinboldt, SIAM J. Numer. Anal. 20 (1983), 732-746. - "Solution Manifolds and Submanifolds of Parametrized Equations and Their Discretizations Errors", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-59, June, (1983), to appear in Numer. Math. - "Some Analytic Techniques for Parametrized Nonlinear Equations and Their Discretizations", J. P. Fink and W. C. Rheinboldt, in <u>Numerical Methods</u>, Proceedings of the International Workshop Held at Caracas, June 14-18, 1982, Lecture Notes in Mathematics, vol. 1005, ed. by B. Pereyra and A. Reinoza, Springer-Verlag (1983), 108-119. The second subarea concerns a study of computational methods for analyzing solution manifolds of problems of the form (5) and the development of library-grade software for such methods. Included in this study are the application of the continuation package PITCON, developed by W. Rheinboldt and J. Burkardt at ICMA, to steady-state flow problems and the use of techniques for reducing the sizes of the systems arising in typical flow problems. Special emphasis was placed on the reduced-basis technique. Details of this work may be found in the following publications: - "On the Error Behavior of the Reduced-Basis Technique for Nonlinear Finite-Element Approximations", J. P. Fink and W. C. Rheinboldt, Zeit. f. Angew. Math. und Mech. 63 (1983), 21-28. - "High Reynolds-Number Solutions for Incompressible Viscous Flow Using the Reduced-Basis Technique", J. S. Peterson, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-49, (1983). - "The Reduced-Basis Method for Discrete Systems, Part I: Error Estimates", T. A. Porsching, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-57, (1983). - "Local Error Estimates for Parametrized Nonlinear Equations", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-84-70, (1984), submitted to SIAM J. Numer. Anal. The third subarea consists of a study of the computational detection and analysis of singularities on solution manifolds. Such singularities include bifurcation phenomena of practical flow problems. Based on the general theory of discretization mentioned above, augmented equations and computationally accessible coordinate systems on solution manifolds of parametrized equations have been studied with special emphasis on singularities. Computational algorithms for the efficient detern of singularities on a solution manifold are also being investigat. The development of these algorithms stems from earlier work by W. 27 boldt. The results of this study are contained in the following publications: - "The Role of the Tangent Map in Analyzing Bifurcation Behavior", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-63, (1983), to appear in Zeit f. Angew. Math. und Mech. - "Folds on the Solution Manifold of a Parametrized Equation", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-84-73, (1984), submitted to SIAM J. Numer. Anal. Included here for reference are some earlier publications on this topic: - "A Comparison of Methods for Determining Turning Points of Non-linear Equations", R. G. Melhem and W. C. Rheinboldt, Computing 29 (1982), 201-226. - "Computation of Critical Boundaries on Equilibrium Manifolds", W. C. Rheinboldt, SIAM J. Numer. Anal. 19 (1982), 653-669. - "Numerical Methods for a Class of Finite-Dimensional Bifurcation Problems", W. C. Rheinboldt, SIAM J. Numer. Anal. 15 (1978), 1-11. - "A Locally Parametrized Continuation Process", W. C. Rheinboldt and J. V. Burkardt, ACM Trans. on Math. Software 9 (1983), 215-235. "Algorithm 596: A Program for a Locally Parametrized Continuation Process", W. C. Rheinboldt and J. V. Burkardt, <u>ACM Trans. on Math.</u> <u>Software</u> 9 (1983), 236-241. ## C. <u>Mixed Finite Element Methods for Stationary Navier-Stokes Problems</u> Conforming mixed finite element methods for incompressible viscous flow problems were examined. Preliminary work consisted of studying linearized Navier-Stokes equations such as the Oseen equations. This work culminated in a report entitled "On Conforming Mixed Finite Element Methods for Incompressible Viscous Flow Problems", M. D. Gunzburger (University of Tennessee), R. A. Nicolaides (Carnegie-Mellon University) and J. S. Peterson (University of Pittsburgh), Comp. & Maths. with Appls. 8 (1982), 167. In this paper the asymptotic rates of convergence are given for four finite element discretizations. This work has been extended to the inhomogeneous stationary (nonlinear) Navier-Stokes equation with inhomogeneous boundary data. Specifically, the problem considered is to find u and p satisfying $$-\nu\Delta\underline{\mathbf{u}} + \mathbf{u}_{\mathbf{j}} \frac{\partial\underline{\mathbf{u}}}{\partial\mathbf{x}_{\mathbf{j}}} + \operatorname{grad} \mathbf{p} = \underline{\mathbf{f}} \quad \text{in} \quad \Omega$$ (6) $$\operatorname{div} \underline{\mathbf{u}} = \mathbf{g} \quad \text{in} \quad \Omega \tag{7}$$ $$\underline{\mathbf{u}}|_{\Gamma} = \mathbf{q}$$ (8) for given $\underline{f} \in \underline{H}^{-1}(\Omega)$, $g \in L_2(\Omega)$ and $\underline{q} \in \underline{H}^{1/2}(\Omega)$ such that $$\int_{\Omega} g = \int_{\Gamma} \underline{\mathbf{q}} \cdot \mathbf{n}$$ where Γ is the boundary of Ω . Here $\operatorname{H}^r(\Omega)$ for r>0 denotes the r-th order Sobolev space associated with the set Ω ; $\operatorname{H}^{-r}(\Omega)$ denotes the dual space of $\operatorname{H}^r(\Omega)$; and $\operatorname{L}_2(\Omega)$ represents the space of functions which are square integrable in Ω . For the particular weak formulation of (6)-(8) considered, it is possible to show existence and uniqueness of the solution under certain conditions on the data. In addition, optimal error estimates for the velocity measured in the $\underline{H}^1(\Omega)$ norm and for the pressure measured in the $L^2(\Omega)$ norm for the Galerkin approximation to the weak problem are derived. Since the discretization process leads to a system of nonlinear algebraic equations, iterative techniques (simple iteration, Newton iteration and Modified-Newton iteration) are used to solve this system. Rates of convergence for each scheme are derived. Numerical examples which use an efficient choice of finite element spaces are also provided. This work is presented in the following report: "On Conforming Mixed Finite Element Methods for the Inhomogeneous Stationary Navier-Stokes Equations", J. S. Peterson and M. Gunzburger (Carnegie-Mellon University), Numer. Math. 42 (1983), 173-194. An additional area of interest for the Navier-Stokes problem is to determine the error in the velocity measured in the $L^2(\Omega)$ -norm. To obtain such a result it was first necessary to improve upon the existing theory of the approximation of boundary value problems with inhomogeneous essential boundary conditions such as the inhomogeneous Dirichlet problem for second order elliptic partial differential equations. An optimal error obtained in the $L^2(\Omega)$ -norm was then obtained for the (nonlinear) stationary Navier-Stokes equations. This analysis of the finite element method for problems with inhomogeneous essential boundary conditions, along with numerical examples for problems posed on polyhedral domains, is presented in the report • "On Finite Element Approximation of Problems Having Inhomogeneous Essential Boundary Conditions", J. S. Peterson and G. Fix (Carnegie-Mellon University) and M. Gunzburger (Carnegie-Mellon University), Comp. & Maths. with Appls. 9 (1983), 687. The work described above deals with the Navier-Stokes equations in primitive variable formulation. Also of interest is the streamfunction-vorticity formulation of the Stokes and Navier-Stokes equations. Finite element algorithms have been derived which require low continuity finite element spaces and do not require any artificial specification of the vorticity at solid boundaries. In addition, methods for handling multiply connected domains have been analyzed both theoretically and computationally. This work is presented in the paper "On the Finite Element Approximation of the Streamfunction-Vorticity Equations", M. Gunzburger (Carnegie-Mellon University) and J. Peterson, Proc. 5th IMACS International Symposium on Computer Methods for Partial Differential Equations, 1984. ### D. Krzhivitski-Ladyzhenskaya Finite Difference Equations In 1966, Krzhivitski and Ladyzhenskaya presented a finite difference discretization of the Navier-Stokes problem for which they prove unconditional stability in the discrete L_2 -norm. Their scheme also generates approximations which converge to a weak solution of the continuous problem as the discretization parameters tend to zero. Their analysis required homogeneous boundary data. Under this grant the analysis of the K & L difference scheme was ### extended in two respects: - (i) Existence and uniqueness theorems for solutions of the stationary K & L equations were established for both homogeneous and inhomogeneous boundary conditions. The results for the homogeneous boundary conditions were announced in the paper and Ph.D. thesis - "On the Krzhivitski-Ladyzhenskaya Difference Method for the Stationary Navier-Stokes Equations", A. Cha-Lin and T. A. Porsching, Proc.
10th IMACS World Congress, Montreal, Canada, Vol. 2, R. Peskin, ed., (1982). - "On the Krzhivitski-Ladyzhenskaya Difference Equations for the Stationary Navier-Stokes Equations", Ph.D. Thesis Anna Cha-Lin, December, (1982), Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-50, January, (1983). - (ii) As a step towards handling curved domains consideration was given to extensions of the K & L difference scheme to a differential system that arises when the Navier-Stokes system is transformed through the introduction of a curvilinear coordinate system. This required the derivation and analysis of a new class of finite difference approximations. A new 7 point stencil was derived and was proven to be unconditionally stable. For a given mesh gauge h, a piecewise bilinear function \mathbf{u}_h was constructed which interpolates to the finite difference solution, and it has been shown that as $\mathbf{h} \to \mathbf{0}$, \mathbf{u}_h converges to the weak solution of the continuous problem. Details of this work are contained in: - "Analysis of Finite Difference Discretizations of Navier-Stokes Problems on Mapped Domains", Ph.D. Thesis - John Ellison, August, (1982), Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-41, July, (1982). ### E. Binary Gas Mixture Flow Through Combustors In an attempt to reduce the development cycle costs associated with design of gas turbine engine combustors, mathematical combustor models are being employed to provide information about performance trends and to predict velocity, pressure and thermodynamic property profiles in simulated practical combustion environments. It has been demonstrated that the dual variable method can be applied to the predictive model of the fluid dynamics associated with an axially symmetric centerbody combustor being studied at WPAFB. This was discussed in the report "Non-Isothermal Flow Through an Axially Symmetric Centerbody Combustor via the Dual Variable Method", C. A. Hall and T. A. Porsching, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-38, May, (1982). A cooperative effort between ICMA and the Aero Propulsion Laboratory, WPAFB is underway to incorporate the dual variable reduction technique into their combustion modelling program TEACH-T. ### F. Numerical Solution of Convection-Conduction Problems The convection-conduction equation arises in fluid dynamics as the vorticity transport equation. In convection dominated situations (high Reynolds number) numerical solutions may contain severe nonphysical oscillations. Upwind finite difference methods and finite element methods have been developed over the years to prevent such spatial oscillations. Upwind finite element schemes were developed under this grant which lead to diagonally dominant systems of positive type: "Numerical Solution of Convection-Conduction Problems by Nonconforming Upwinded Finite Elements", I. Christie, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-43, August, (1982). This guarantees, for example, that the solution satisfies a maximum principle, a property which is not shared by all finite element discretizations as shown in - "The Maximum Principle for Bilinear Flements", I. Christie and C. Hall, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-46, August, (1982), I. J. Num. Meth. Eng. 20, (1984), 549-553. - "Maximum Principles and Finite Elements", I. Christie, Proc. Ninth S. African Symposium on Numerical Mathematics, J. Snyman, ed., Durban, July 18-20, (1983). #### II. LIST OF PAPERS AND REPORTS (AFOSR-80-0176) - 1. "Pade Approximants, Fraction Step Methods and Navier-Stokes Discretizations", C. A. Hall and T. A. Porsching, <u>SIAM J. Num. Anal.</u> 17, (1980), 840-851. - 2. "An Application of Network Theory to the Solution of Implicit Navier-Stokes Difference Equations", R. Amit, C. A. Hall and T. A. Porsching, J. Comp. Phys. 40, (1981), 183-201. - 3. "DUVAL A Computer Program for the Implicit Treatment of Two-Dimensional, Two-Phase Fluid Transients", C. A. Hall and T. A. Porsching, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-81-25, August, (1981). - 4. "On Conforming Mixed Finite Element Methods for Incompressible Viscous Flow Problems", M. D. Gunzburger (Univ. of Tennessee), R. A. Nicolaides (Carnegie-Mellon University) and J. S. Peterson (Univ. of Pittsburgh), Comp. & Maths. with Appls. 8, (1982), 167-179. - 5. "Analysis of Finite Difference Discretizations of Navier-Stokes Problems on Mapped Domains", Ph.D. Thesis John Ellison August, (1982), Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-41, July, (1982). - 6. "On the Krzhivitski-Ladyzhenskaya Difference Equations for the Stationary Navier-Stokes Equations", Ph.D. Thesis Anna Cha-Lin December, (1982), Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-50, January, (1983). - 7. "A Finite Element Implementation of the Dual Variable Method for the Navier-Stokes Equations", Ph.D. Thesis Frank R. Sledge August, (1983), Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-60, May, (1983). - 8. "On the Error Behavior of the Reduced Basis Technique for Nonlinear Finite Element Approximations", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-37, April (1982), ZAMM 63, (1983), 21-28. - 9. "Conforming Mixed Finite Elements for the Inhomogeneous Stationary Navier-Stokes Equations", M. D. Gunzburger (Univ. of Tennessee) and J. S. Peterson (Univ. of Pittsburgh), Num. Math. 42, (1983), 173-194. - 10. "Non-Isothermal Flow Through an Axially Symmetric Centerbody Combustor via the Dual Variable Method", C. A. Hall and T. A. Porsching, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-38, May, (1982). - 11. "Numerical Solution of Navier-Stokes Problems by the Dual Variable Method", C. A. Hall, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-42, July, (1982). Presented to the MAA Summer Meeting, Toronto, August, (1982). To appear in SIAD. - 12. "Some Analytic Techniques for Parametrized Nonlinear Equations and Their Discretizations", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-39, June, (1982), Proceedings of Interamerican Meeting on Numerical Methods, Caracas, Venezuela, June 14-18, (1982). - 13. "Numerical Solution of Convection-Conduction Problems by Nonconforming Upwinded Finite Elements", I. Christie, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-43, June, (1982). - 14. "The Maximum Principle for Bilinear Elements", I. Christie and C. A. Hall, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-45, August, (1982), Int. J. Numer. Meth. Eng. 20, (1984), 549-553. - 15. "A Mathematical Model for the Verification of Systolic Networks", R. G. Melhem and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-47, August, (1982). - 16. "On the Discretization Error of Parametrized Nonlinear Equations", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-82-40, August, (1982), SIAM J. Num. Anal. 20, (1983), 732-746. TOPOSTOR WITH THE PROPERTY SERVICES STORY NO TOPOSTORY INVESTIGATION - 17. "On Finite Element Approximations of Problems Having Inhomogeneous Essential Boundary Conditions", G. Fix (Carnegie-Mellon Univ.), M. Gunzburger (Carnegie-Mellon Univ.) and J. S. Peterson (Univ. of Pittsburgh), Comp. & Maths. with Appls. 9, (1983), 687-700. - 18. "On the Krzhivitski-Ladyzhenskaya Difference Method for the Stationary Navier-Stokes Equations", A. Cha-Lin and T. A. Porsching, Proc. 10th IMACS World Congress, Montreal, Canada, Vol. 2, R. Peskin, ed., (1982). - 19. "Finite Element Methods for Inhomogeneous Navier-Stokes Equations", J. S. Peterson, Proc. 10th IMACS World Congress, Montreal, Canada, Vol. 1, R. Peskin, ed., (1982). - 20. "Solution Manifolds and Submanifolds of Parametrized Equations and Their Discretization Errors", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-59, (1983). - 21. "High Reynolds Number Solutions for Incompressible Viscous Flow Using the Reduced Basis Technique", J. S. Peterson, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-49, (1983), to appear in Journal of Comp. Phys. - 22. "Estimation of the Error in the Reduced Basis Method Solution of Nonlinear Equations", Inst. for Comp. Math. and Applications, Technical Report ICMA-83-57, (1983), submitted to Math. Comp. - 23. "The Role of the Tangent Mapping in Analyzing Bifurcation Behavior", J. P. Fink and W. C. Rheinboldt, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-63, (1983), submitted to ZAMM. - 24. "The Dual Variable Method for Finite Element Discretizations of Navier-Stokes Equations", C. A. Hall, J. S. Peterson, T. A. Porsching and F. R. Sledge, Univ. of Pittsburgh, Inst. for Comp. Math. and Applications, Technical Report ICMA-83-64, (1983), to appear in Int. J. Numer. Meth. Eng. - 25. "Maximum Principles and Finite Elements", I. Christie, <u>Proc. Ninth S.</u> <u>African Symposium on Numerical Mathematics</u>, Durban, S. Africa, J. Snyman, ed., (1983). - 26. "On the Finite Element Approximation of the Streamfunction-Vorticity Equations", M. Gunzburger (Carnegie-Mellon Univ.) and J. Peterson, Proc. 5th IMACS International Symposium on Computer Methods for Partial Differential Equations, (1984). #### III. PROFESSIONAL PERSONNEL # Investigators: - Ian Christie Assistant Professor of
Mathematics - 2. James P. Fink Associate Professor of Mathematics - Charles A. Hall Professor of Mathematics and Executive Director, ICMA - 4. Janet S. Peterson Assistant Professor of Mathematics - 5. Thomas A. Porsching Professor of Mathematics - 6. Werner C. Rheinboldt Andrew W. Mellon Professor of Mathematics # Scientific Programmer: - 1. John Burkardt - 2. Addison Frey ### **Graduate Research Assistants** - 1. Anna Cha (Ph.D., December 1982) - 2. So-Hsiang Chou (Ph.D., expected 1984) - 3. John Ellison (Ph.D., August 1982) - 4. Gary Hart (Ph.D. candidate) - Timothy Holmes - 6. George Mesina (Ph.D. candidate) - 7. Frank Sledge (Ph.D., August 1983) #### IV. INTERACTIONS - Contacted Drs. Joe Shang and Will Hankey, AFWAL-FXM, WPAF in October, 1981 concerning research program. T. Porsching and C. Hall visited WPAFB on 18 December, 1981, made presentation and exchanged research information. - Contacted Dr. W. Roquemore, AFWAL-WPAFB in January, 1982 concerning combustor modelling and the possibility of using the dual variable method to economize on the numerical solution of such problems. - 3. Visited Dr. W. Roquemore, AFWAL-WPAFB in September, 1982, made presentation and exchanged research information. AFWAL provided us with a copy of the TEACH fluids code in which we implemented the dual variable method. - 4. Participated in the AFOSR Supercomputing Meeting at Kirtland AFB, Albuquerque, NM on April 4-6, 1984. DC FORM 1473, 83 APR .. NAME OF RESPONSIBLE INDIVIDUAL CPT John P. Thomas, Jr. EDITION OF 1 JAN 73 IS OBSOLETE. 226. TELEPHONE NUMBER (Include Area Code) (202) 767- 5026 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE 22c OFFICE SYMBOL